
Model Curriculum for PA School Library Programs 
Standards Alignment Chart 

 

PA Common Core English Language Arts (Grades PK‐12) 
1.1     Foundational Skills 
Students gain a working knowledge of concepts of print, alphabetic principle, and other basic 
conventions. 
Standard ID  Skill  Grade Levels 

A  Book Handling  PK‐K 
1.2     Reading Informational Text 
Students read, understand, and respond to informational text – with emphasis on comprehension, 
making connections among ideas and between texts with focus on textual evidence. 
Standard ID  Skill  Grade Levels 

D  Craft and Structure: Point of View  3‐5; 6‐8; 9‐12 
E  Craft and Structure: Text Structure  PK‐3 
G  Integration of Knowledge and Ideas: Diverse Media  PK‐2; 3‐5; 6‐8; 9‐12 
H  Integration of Knowledge and Ideas: Evaluating Arguments  K‐2; 3‐5; 6‐8; 9‐12 
L  Range of Reading  PK‐2; 3‐5; 6‐8; 9‐12 

1.3    Reading Literature 
Students read, understand, and respond to works of literature – with emphasis on comprehension, 
making connections among ideas and between texts with focus on textual evidence. 
Standard ID  Skill  Grade Levels 

D  Craft and Structure: Text Structure  PK‐K 
E  Craft and Structure: Text Structure  PK‐1 
G  Integration of Knowledge and Ideas: Sources of Information  PK‐2 
H  Integration of Knowledge and Ideas: Text Analysis  PK‐2 
K  Range of Reading  PK‐2; 3‐5; 6‐8; 9‐12 

1.4    Writing 
Students write for different purposes and audiences. Students write clear and focused text to convey a 
well‐defined perspective and appropriate content. 
Standard ID  Skill  Grade Levels 

I  Opinion/Argumentative Content  K‐2; 3‐5; 6‐8; 9‐12 
S  Respond to Literature  3‐5; 6‐8; 9‐12 
U  Technology and Publication   K‐2; 3‐5; 6‐8; 9‐12 
V  Conducting Research   PK‐2; 3‐5; 6‐8; 9‐12 
W  Credibility, Reliability, and Validity of Sources   PK‐2; 3‐5; 6‐8; 9‐12 

1.5     Speaking and Listening 
Students present appropriately in formal speaking situations, listen critically, and respond intelligently 
as individuals or in group discussions. 
Standard ID  Skill  Grade Levels 

B  Comprehension and Collaboration: Critical Listening  PK‐2; 3‐5; 6‐8; 9‐12 
C  Comprehension and Collaboration:  Evaluating Information  6‐8; 9‐12 
F  Integration of Knowledge and Ideas: Multimedia   1‐2; 3‐5; 6‐8; 9‐12 

   

PA Common Core Reading in Science and Technical Subjects (Grades 6‐12) 
3.5    Reading Informational Text  
Students read, understand, and respond to informational text – with emphasis on comprehension, 
making connections among ideas and between texts with focus on textual evidence. 
Standard ID  Skill  Grade Levels 

A  Key Ideas and Details   6‐8; 9‐10; 11‐12 
G  Integration of Knowledge and Ideas   6‐8; 9‐10; 11‐12 


H  Integration of Knowledge and Ideas   6‐8; 9‐10; 11‐12 
I  Integration of Knowledge and Ideas   6‐8; 9‐10; 11‐12 

       

PA Common Core Writing in Science and Technical Subjects (Grades 6‐12) 
3.6     Writing 
Students write for different purposes and audiences. Students write clear and focused text to convey a 
well‐defined perspective and appropriate content. 
Standard ID  Skill  Grade Levels 

E  Production and Distribution of Writing   6‐8; 9‐10; 11‐12 
F  Research to Build and Present Knowledge   6‐8; 9‐10; 11‐12 
G  Research to Build and Present Knowledge   6‐8; 9‐10; 11‐12 
H  Research to Build and Present Knowledge   6‐8; 9‐10; 11‐12 

     

PA Common Core Reading in History and Social Studies (Grades 6‐12) 
8.5     Reading Informational Text  
Students read, understand, and respond to informational text – with emphasis on comprehension, 
making connections among ideas and between texts with focus on textual evidence. 
Standard ID  Skill  Grade Levels 

A  Key Ideas and Details   6‐8; 9‐10; 11‐12 
G  Integration of Knowledge and Ideas   6‐8; 9‐10; 11‐12 
H  Integration of Knowledge and Ideas   6‐8; 9‐10; 11‐12 
I  Integration of Knowledge and Ideas   6‐8; 9‐10; 11‐12 

     

PA Common Core Writing in History and Social Studies (Grades 6‐12) 
8.6    Writing 
Students write for different purposes and audiences. Students write clear and focused text to convey a 
well‐defined perspective and appropriate content 
Standard ID  Skill  Grade Levels 

E  Production and Distribution of Writing   6‐8; 9‐10; 11‐12 
F  Research to Build and Present Knowledge   6‐8; 9‐10; 11‐12 
G  Research to Build and Present Knowledge   6‐8; 9‐10; 11‐12 
H  Research to Build and Present Knowledge   6‐8; 9‐10; 11‐12 

     

Academic Standards for Business, Computer, & Information Technology (PK‐12) 
15.3  Communication 
Standard ID  Skill  Grade Levels 

C  Foundations of Communication   PK‐2; 3‐5; 6‐8; 9‐12 
E  Foundations of Communication   PK‐2; 3‐5; 6‐8; 9‐12 
I  Foundations of Communication   3‐5; 6‐8; 9‐12 
M  Etiquette   PK‐2; 3‐5; 6‐8; 9‐12 
T  Electronic Communication  K‐2; 3‐5; 6‐8; 9‐12 
W  Electronic Communication  6‐8, 9‐12 

15.4  Computer and Information Technologies 
Standard ID  Skill  Grade Levels 

B  Digital Citizenship   PK‐2; 3‐5; 6‐8; 9‐12 
K  Digital Media   PK‐2; 3‐5; 6‐8; 9‐12 
L  Technology Research  PK‐2; 3‐5; 6‐8; 9‐12 

 


